System Optimization for Time-of-Flight PET William W. Moses Lawrence Berkeley National Laboratory February 28, 2009 #### **Outline:** - PET Electronics Requirements - PET Electronics Trends - OpenPET Electronics - This work was supported in part by the U.S. DOE (contract No. DE-AC02-05CH11231) and in part by the NIH (NIBIB grant No. R01-EB006085). - Thanks to S. Choong, M. Ullisch, M. Janecek, and C. Vu of LBNL, C. Melcher of U. Tennessee, P. Szupryczynski and M. Andreaco of Siemens Medical Solutions, and S. Hales of Hamamatsu Photonics. # Time-of-Flight in HEP - Photons Travel in ~Same Direction - Small Time Variations due to Path Length Difference - Small Variations due to Photon Production Position Time Spread Between Photons Arriving at PMT is Small #### **Arrival Time at PMT in HEP** (4 Photons Produced) Within Event, Photons Usually Overlap in Time Small Event-to-Event Variations # Time-of-Flight in PET - Photons Produced w/ Scintillator Decay Time - Photons Travel in All Directions - Large Time Variations due to Path Length Difference - Large Variations due to Photon Production Position Time Spread Between Photons Arriving at PMT is Large # Arrival Time at PMT in PET (4 Photons Produced) Within Event, Photons Often Don't Overlap in Time Large Event-to-Event Variations # Why Good Timing Is Hard in PET Statistical Fluctuations Make Accurate Timing Difficult! #### Measure Each Component in Timing Chain - Construct a Chain with "High Performance" Components - Measure "High Performance" Timing Resolution - Replace One of the "High Performance" Components with a "Production" Component - Re-Measure Timing Resolution - Difference (in Quadrature) is the Timing Contribution of the "Production" Component **Identify Where Can We Make Improvements** # "Reference" Timing Signal #### "High Performance" Measurement 3x8x12 mm LSO Ortec 556 TAC 16-bit ADC TDC # **Scintillator Crystal** 394 ps – 221 ps ⇒ 326 ps fwhm (batch 1) 502 ps – 221 ps ⇒ 451 ps fwhm (batch 2) #### Scintillator "Block" Effects **CPS ACCEL V1 Block** 8x8 Array 6.75 x 6.75 x 25 mm³ LSO Hamamatsu Fast 2" PMT 250 ps TTJ 1500 ps Rise Time **Prototype On Loan** | Configuration | Resolution | |----------------|------------| | Single Crystal | 355 ps | | Block | 577 ps | ⇒ Block Contribution 454 ps #### What Limits Timing Resolution? #### **Non-TOF Block Detector Module** Many Factors Optical Geometry" Particularly Important #### Proposed Side-Coupled Design Shorter Optical Path Length & Fewer Reflections # **Optimization: LSO Composition** - Both Scintillators Have Same Light Output (photons/MeV) - Red Decay Time is 2x Longer Than Blue Decay Time - Predicted Timing Resolution 1/sqrt(I₀) - Want High Total Light Output & Short Decay Time - Possible By Co-Doping LSO With Calcium #### **Optimization: LSO Composition** - Ca-Doping Gives Good Timing Resolution - ~15% Improvement Over Normal LSO #### **Optimization: Photomultiplier Tube** - Predicted Timing Resolution 1/sqrt(QE) Want High Quantum Efficiency Version of PI - Want High Quantum Efficiency Version of PMT #### Measured Results: High QE PMTs - Increased QE Improves Timing Resolution by 7% - Expect 10% Improvement with 35% SBA PMT # Summary | Hardware | Single
(ps fwhm) | Coinc.
(ps fwhm) | TOF
Gain | |----------------------------|---------------------|---------------------|-------------| | | (ha imilii) | (ha imiiii) | Gaill | | End-Coupled Crystal | 384 | 544 | 4.3 | | Side-Coupled Crystal | 218 | 309 | 7.6 | | Co-Doped LSO | 182 | 258 | 9.1 | | 32% QE PMT | 155 | 219 | 10.6 | | 35% QE "SBA" PMT | 148 | 209 | 11.1 | TOF PET with Significantly Better Timing is Possible To Achieve, We Must Optimize the System # TOF Gain for Whole-Body PET (35 cm) | Hardware | ∆ t (ps) | TOF Gain | |----------------------------------|-----------------|----------| | BGO Block Detector | 3000 | 0.8 | | LSO Block (non-TOF) | 1400 | 1.7 | | LSO Block (TOF) | 550 | 4.2 | | LaBr ₃ Block | 350 | 6.7 | | LSO Single Crystal | 210 | 11.1 | | Lul ₃ Single Crystal | 125 | 18.7 | | LaBr ₃ Single Crystal | 70 | 33.3 | Incredible Gains Predicted... #### **Detector Module Design** Two LSO Crystals (each 6.15 x 6.15 x 25 mm³) Reflector (on all five faces of each crystal, including the face between the two crystals) Optical Glue (between lower crystal faces and PMT) Hole in Reflector On Top Face of Crystals — PMT (Hamamatsu R-9800) Two Side-Coupled Scintillator Crystals per PMT ### **Detector Ring Geometry** **Exploded View** - Top face of each crystal (with hole in reflector) is coupled via a small (<1 mm) air gap to the edge of one opposing PMT. - Light seen by the opposing PMT is used to decode the crystal of interaction. **Crystals Decoded by Opposing PMT** # **Camera Geometry** **Section of Detector Ring Lead Shielding Modules** - Detector ring is 825 mm diameter, 6.15 mm axial - 192 detector modules, 384 LSO scintillator crystals - Adjustable gap (6 150 mm) between lead shields allows "scatter-free" and "3-D" shielding geometries "Real" Single-Ring PET Camera for Humans & Phantoms # Timing Values will be for a **Single** Detector* - Only Accept Events in Photopeak Window Subtract (in Quadrature) 150 ps Trigger Contribu - Subtract (in Quadrature) 150 ps Trigger Contribution #### **Light Transport Affects Timing Resolution** Long, Thin Crystals Have Slower Rise Time